

Propuestas para el desarrollo industrial de la Argentina

Visión y objetivos para el desarrollo a largo plazo

- El Capítulo I propone una *Visión de País de Largo Plazo*, que permita dar horizonte de previsibilidad a la acción y a la definición de políticas, como requiere todo proceso de desarrollo, a través de la *elaboración de propuestas* que se enmarquen en el mapa de las necesidades de la economía argentina.
- Debe surgir del *trabajo conjunto de los diferentes actores sociales*, favoreciendo la construcción de Capital Institucional y Capital Social, generando confianza entre los participantes.
- Es necesario para ello construir una visión optimista y desafiante del futuro, para gestionar el presente a partir de esas coordenadas, facilitando la coordinación de las políticas públicas, y trascendiendo los viejos dilemas inconducentes del pasado que nos han caracterizado.

Este Capítulo se estructura en 3 partes:

- 1 Visión de Largo Plazo. Estructura Conceptual
- 2 Objetivos (Horizonte años 2020 / 2030)
- 3 Lineamientos de Políticas de Estado

Visión de Largo Plazo: un marco conceptual para el Desarrollo Sostenible

Desarrollo Sostenido

La Unión Industrial propone una visión de Largo Plazo que oriente el proceso de desarrollo

- ✓ **Estado de Derecho y fortalecimiento de las instituciones de la República, compatibilizando la gobernabilidad democrática con los objetivos de desarrollo económico con inclusión social.**
- ✓ Instituciones públicas y privadas **sólidas y con capacidad para adaptarse y articularse con eficacia** ante los desafíos del desarrollo.
- ✓ **Estabilidad y previsibilidad** de un marco macroeconómico pro desarrollo.
- ✓ Crecimiento sostenido de la economía con una **estructura productiva diversificada, competitiva, de alta productividad y con mayor valor agregado**, que asegure la eficiencia, la productividad y la mejora continua de los procesos de generación de bienes y servicios.
- ✓ Políticas salariales previsibles junto con otros mecanismos que **mejoren la distribución del ingreso** y consoliden el proceso de recuperación de la demanda y el crecimiento.
- ✓ **Inversión tanto en cantidad como en calidad**, con instituciones financieras que potencien el mercado de crédito y canalicen el ahorro al financiamiento de proyectos de largo plazo.

- ✓ Consolidación y expansión de un **empresariado nacional dinámico**, creadores de empleo y expresión del **espíritu emprendedor, tanto de grandes como en pequeñas y medianas empresas.**
- ✓ **Pleno empleo con trabajo decente**, garantizando el goce de derechos laborales con **protección social.**
- ✓ Incremento en la **calidad y cobertura del sistema educativo** y de formación profesional.
- ✓ **Políticas públicas que promuevan la justicia social**, garantizando un acceso igualitario a los servicios sociales, un piso de protección social e igualdad de oportunidades para todos los argentinos.
- ✓ **Mercado interno pujante** en el marco de una estrategia de **inserción internacional inteligente**, que permita la integración sin perder de vista los intereses del desarrollo del país.
- ✓ **Promoción de la ciencia, la tecnología y la innovación** como factores estratégicos para el desarrollo nacional.
- ✓ **Integración territorial**, reducción de las asimetrías regionales e inversión en **infraestructura física y social regional.**
- ✓ **Un sistema tributario progresivo**, que brinde los incentivos necesarios para promover la inversión de largo plazo.

Para alcanzar dicha Visión, es necesario superar falsos dilemas que resultan una de las mayores restricciones al desarrollo:

Agro vs. Industria	
	Eslabonamientos, servicios y financiamiento como motor de la producción
Interior vs. Centros Urbanos	
	Ocupación plena e inteligente del territorio nacional
Empresas Grandes vs. PyMEs	
	Mayor densidad empresarial
Mercado interno vs. Externo	
	Ampliación de mercados: sustitución eficiente de importaciones como base el desarrollo exportador y Políticas que promuevan la inserción internacional
Trabajo vs. Capital	
	Diálogo, consensos y acuerdo social
Mercado vs. Estado	
	Estado inteligente, eficiente, activo e inductor

El rol de la industria es clave en el proceso de desarrollo...

- Argentina es una Nación que cuenta con más de 40 millones de habitantes, una extensa dimensión territorial, diversidad y heterogeneidad de sectores productivo. Por ello el camino al desarrollo se debe erigir integrando las fuerzas productivas, agregando valor a la producción de commodities tanto agropecuarios como industriales, desarrollando PyMEs locales con capacidad de innovación y generación de empleo.
- La importancia de la industria en el desarrollo radica en sus vínculos con la innovación y las capacidades sociales de producción.
- Resulta uno de los vectores fundamentales para la creación y desarrollo de capacidades productivas, tecnológicas y sociales en toda estrategia de desarrollo a mediano y largo plazo.
- En este sentido, se debe trabajar sobre aquellos elementos que hacen sustentable a una economía en el mediano y largo plazo, es decir, los determinantes “no precio” de la competitividad.
- El objetivo central debería ser profundizar el proceso de reindustrialización, buscando aumentar paulatinamente la participación de las rentas generadas por la tecnología y el conocimiento de forma de integrar social, productiva y regionalmente a la Nación.

... como lo demuestra la experiencia internacional. La industria es pieza fundamental de todo proceso de desarrollo.

Participación sobre producción manufacturera mundial (en %; dólares corrientes)			
	Media 1991-1992	Media 2001-2002	Media 2011-2012
País			
China	4,1	9,7	21,4
Estados Unidos	21,8	24,7	15,4
Japón	19,4	13,4	9,6
Alemania	9,2	6,9	6,1
Corea del Sur	2,4	3,1	4,1
India	1,2	1,9	3,3
Italia	5,5	4,4	3,1
Brasil	2,1	1,7	2,9
Francia	5,0	4,1	2,9
Rusia	0,2	0,8	2,3
Reino Unido	3,9	3,5	2,0
Bloques			
UE 15 + EEUU + Japón	73,3	64,9	45,5
BRIC	7,6	14,1	29,9

FUENTE: CEU UIA en base a datos de OECD y Banco Mundial.

La densidad del entramado productivo y la base empresarial -con un fuerte tejido de PYMES- resulta uno de los ejes central del desarrollo regional y social.

Densidad industrial y pobreza estructural

- La densidad industrial muestra una relación inversa respecto a la cantidad de hogares con Necesidades Básicas Insatisfechas a la largo del país.
- Se manifiesta así la importancia de la estructura productiva en cada región.

Ya que profundidad y diversidad productiva impulsan un círculo virtuoso de reducción de la heterogeneidad estructural y social.

En este sentido, Argentina ya cuenta con una base industrial de relevancia con gran potencial para servir de base al proceso de desarrollo.

Incidencia de la industria en la actividad económica

*Datos para el sector privado formal
FUENTE: CEU UIA en base a datos de INDEC, MTEySS y AFIP. Año 2014.

Para concretar la Visión, se han definido un conjunto de Objetivos a alcanzar con horizonte en el año 2030:

- La definición de objetivos permite hacer concretos muchos de los elementos conceptuales definidos en la Visión
- Por otra parte, orienta el establecimiento de acciones y líneas de política que guíen la gestión del desarrollo
- En este sentido se ha definido un Objetivo Central (**no único ni excluyente**), de duplicar el PBI per cápita (USD ppp) en un período de 16 años –cuatro períodos presidenciales-
- Junto a este Objetivo Central se define un conjunto de objetivos, con horizonte en el año 2030, para las principales variables que marcan el desarrollo económico y social en los ámbitos de:

I - Macroeconomía

II - Estructura Social, Salud y Educación

III - Estructura Productiva

IV - Infraestructura y Medio Ambiente

El Objetivo Central es duplicar el PBI per cápita hacia el 2030...

El desarrollo sigue pasando por exportar valor agregado y agregar capacidades tecnológicas...

Todo lo cual requiere una estrategia productiva y tecnológica a largo plazo:

- Como puede observarse en el gráfico de la página anterior Los países con mayor PBI per cápita se encuentran en el cuadrante superior derecho; es decir, aquellos que han alcanzado fuertes niveles de desarrollo en la industria y sus servicios asociados.
- En el cuadrante superior izquierdo, países como Filipinas, Tailandia y México, muestran que la exportación de manufacturas de ensamble no parece ser una vía que garantiza el desarrollo. Mientras, por su parte, Argentina y Brasil se encuentran en el cuadrante inferior izquierdo, al igual que el resto de los países de América Latina. Esto significa que sus estructuras productivas carecen de capacidades tecnológicas altamente difundidas -o bien, de su apropiabilidad- al mismo tiempo que las exportaciones se encuentran menos diversificadas.
- De esto se desprende la necesidad de maduración de aquellos procesos productivos y tecnológicos que permitan superar el carácter dual (agro vs. industrias) de las economías en desarrollo o, en otras palabras, de viabilizar el cambio estructural. En este sentido, a pesar del proceso de reindustrialización que ha experimentado Argentina presenta el gran desafío de superar las trabas y dificultades que caracterizan a dichas economías. Todavía conserva brechas de productividad inter e intra sectoriales muy notorias y enfrentando de manera recurrente los límites de la restricción externa, ocasionada por una dependencia de las importaciones para el crecimiento económico. De esta manera, el objetivo primordial sería alcanzar mayores niveles de valor agregado e innovación en los recursos naturales, a la par de un mayor desarrollo del tejido industrial.

Con 10 objetivos clave para el segundo bicentenario ...

<i>Diez objetivos para el desarrollo sostenido</i>		2013 ¹	2020
1	Crecimiento PBI	3%	5% Tasa anual de convergencia
2	Crecimiento PBI Industrial	-0,3%	6% Tasa anual de convergencia
3	PBI <i>per cápita</i> (USD PPP)	18.600	25.000
4	Nivel de Inversión (% del PBI)	17%	25%
5	Exportaciones (USD millones)	82.374	125.000
6	Coeficiente de GINI (CEDLAS – 2010)	0,44	0,38
7	Participación del salario (%PBI – 2012)	45,2%	54%
8	Brecha de desarrollo entre regiones (distancia entre la región con menor cantidad de hogares con NBI y la región con mayor proporción - 2012)	10,4 pp	8,0
9	Gasto Público en Educación (% PBI - 2011)	6,3%	8%
	Gasto Público en I&D (% PBI - 2011)	0,7%	1%
10	Densidad Empresarial (empresas formales cada 1000 habitantes)	14,6	18

1. Estimaciones oficiales para todos los indicadores con excepción del 3, 7 y 8. Para mayor detalles ver anexo metodológico.

... y más de 40 objetivos específicos que concretan la Visión en el Largo Plazo

Objetivos para el desarrollo con integración social		2012	2020	2030
Capítulo I Macroeconomía	1- Crecimiento PIB	1,9%	5%	4%
	2- Crecimiento PIB industrial	-2,3%	6%	4%
	3- PIB per cápita (PPP USD)	18.200	25.000	39.000
	4- Brecha de desarrollo entre regiones (distancia entre la región con menor cantidad de hogares con NBI y la región con mayor proporción)	10,4	8	4,5
	5- Nivel de Inversión (% PIB)	21,8%	25%	23%
	6- Exportaciones (USD millones año)	80.862	125.000	190.900
	7- Superávit balanza comercial (USD millones)	12.690	15.000	-
	8- Presión tributaria (Nación + Provincias)	31%	31%	31%
	9- Recaudación por impuestos al consumo (IVA/total recaudación)	45,4%	36%	28%
	10- Depósitos (% PIB)	23,4%	45%	80%
	11- Crédito al SPNF (% PIB)	17%	35%	50%
	12- Inflación	24,2% ¹	10% ²	<15%

I. Visión y objetivos para el desarrollo a largo plazo

Objetivos para el desarrollo con integración social		2012	2020	2030	
Capítulo II. Estructura Social	1- Población (miles de habitantes)	41.282	42.768	47.000	
	2- Coeficiente de Gini (ingreso per cápita familiar)	0,42 ¹	0,38	0,33	
	3- Participación del salario (% PIB)	45,2% ¹	47,8% ²	50% - 53%	58% - 60%
	4- Pobreza (% personas)	22,1% ¹	6% ²	11%	4%
	5- Brecha de pobreza provincial (relación entre la provincia más próspera respecto a la más rezagada)	8,2 ¹	3,2	1,2	
	6- Indigencia (% personas)	5,6% ¹	1,6% ²	2,1%	0,8%
	7- Desempleo (% de la PEA)	7,2% ²	6,5%	4%	
	8- Empleo no registrado (%)	34,4% ²	27%	18%	
	9- Gasto Público en Educación (% PIB – 2010)	5,8%	6%	6%	
	10- Déficit en el rendimiento en lectura (calidad educativa) - 2009	36%	32%	15%	
	11-Tasa neta de escolarización media - 2009	81,1%	85%	90%	
	12- Gasto Público en Salud (% PIB - 2010)	8,1%	8%	8%	
	13- Esperanza de vida (años) - 2011	76	79	82	
	14- Tasa de mortalidad de adultos (por mil habitantes)	8	6	4	
	14- Necesidades Básicas Insatisfechas (NBI)	13,6% ¹	10%	5%	
15- Índice de desarrollo humano - 2011	0,848	0,88	0,94		

1. Estimaciones privadas 2. Estimaciones oficiales. Para mayor detalles ver anexo metodológico.

I. Visión y objetivos para el desarrollo a largo plazo

Objetivos para el desarrollo con integración social		2012	2020	2030
Capítulo III. Estructura Productiva	1- Crecimiento de la productividad industrial del trabajo	-2,2%	4%	3,5%
	2- Inversión en Maquinaria y equipos (% IBIF total - 2011)	32,8%	42%	50%
	3- Inversión en Maquinarias y Equipos de origen nacional (% Total Maquinaria y Equipos – 2011)	35,1%	55%	70%
	4- Exportaciones MOI y MOA (% total)	68%	72%	90%
	5- Exportaciones de Alta Tecnología (% total MOI) - 2011	8%	12%	18%
	6- Exportaciones de alimentos elaborados (como % del total MOA + PP)	20%	32%	50%
	7- Exportaciones PYMES (% total Expo)	10%	15%	25%
	8- Densidad Empresarial (empresas formales cada 1000 habitantes)	14	18	27
	9- Gasto Público en I&D (%PIB - 2011)	0,47%	1%	1,5%
	10- Gasto Privado en I&D (% PIB - 2011)	0,18%	0,5%	1,5%
	11- Investigadores por cada 1000 integrantes de la PEA (2008)	2,6	3	6
	12- Estudiantes de Cs. Básicas y Aplicadas (% total estudiantes - 2008)	37%	40%	45%
	13- Crédito a la producción (% Crédito total, industria manufacturera)	25,6%	35%	55%

Para mayor detalles ver anexo metodológico.

I. Visión y objetivos para el desarrollo a largo plazo

Objetivos para el desarrollo con integración social		2010 ¹	2020	2030
Capítulo IV Infraestructura y Medio Ambiente	1- Consumo energético por habitante (en KWh)	2.480	3.500	6.600
	2- Participación del Gas en matriz energética (% total)	52%	45%	30%
	3- Participación de Fuentes renovables en la Oferta Total de Energía Primaria (% del total 2010)	8,6%	12%	25%
	4- Participación del FF. CC. en el transporte de carga (% de total por km ²)	10%	20%	25-30%
	5- Participación del subsidio al transporte (como % del PIB)	1,5%		
	6- Km. de redes ferroviarias modernizadas	-	8.600 Km	22.000 Km
	7- Km. de autopistas	9.000 Km	11.000 Km	16.000 Km
	8- Profundidad de canales de acceso al puerto de Bs. As y La Plata	10 metros	15 metros	?
	9- Costos logísticos como % del costo total (por tonelada exportada)	29%	25%	18%

La definición de Políticas Públicas deben estar orientadas por la VISION que se defina

- La definición de una Visión de Largo Plazo se convierte en el elemento central de coordinación de las Políticas Públicas
- Estas políticas deben ser definidas, consensuadas y mantenidas en el tiempo para alcanzar los objetivos que hacen concreta dicha Visión
- En tal sentido, y sin que represente una lista taxativa, la UIA propone un conjunto de lineamientos de política en alguna de las principales áreas:
 - ✓ Capacidad Institucional
 - ✓ Marco Macroeconómico pro desarrollo, estable y previsible
 - ✓ Infraestructura
 - ✓ Educación
 - ✓ Inversión y Financiamiento
 - ✓ Empleo y Relaciones Laborales
 - ✓ Fortalecimiento y ampliación de la Base empresarial
 - ✓ Integración Productiva y Desarrollo Local
 - ✓ Competitividad, Innovación y Valor Agregado
 - ✓ Inserción Internacional
 - ✓ Políticas PyME

Objetivos 2020

Lineamientos de política

CAPACIDAD INSTITUCIONAL

- Marco institucional que asegure continuidad y perseverancia en las políticas
- Instituciones democráticas fuertes e independientes
- Profesionalización del Estado: Estado con capacidad profesional, motorizador y custodio de agendas de desarrollo y modelos de cohesión social.
- Marco legislativo que genere previsibilidad en las reglas de juego, confianza y que contribuya a ampliar los horizontes para la inversión y la producción en el largo plazo

MARCO Macroeconómico

- Crecimiento PBI 5%
- Crecimiento PBI Industrial 6%
- Política fiscal sustentable
- Superávit de cuenta corriente
- Pobreza (hogares) 6%
- PBI per cápita (USD PPP) 25.000
- Política económica que promueva el crecimiento con enfoque productivo, agregación de valor y mayores eslabonamientos
- Esquema tributario que redistribuya ingresos, fomente la inversión y no afecte la competitividad
- Política de ingresos, monetaria y fiscal coordinada que contribuya a reducir la inflación con tasas de interés que potencien el financiamiento a corto, mediano y largo plazo
- Política cambiaria que fomente una economía competitiva

INFRAESTRUCTURA

Objetivos 2020

- Energía: equilibrio Oferta – Demanda, con crecimiento > 3% anual
- Sistema de Transporte Ferroviario: 20% de la carga total
- Costos logísticos como % del costo total (por tonelada exportada) 25% del total
- 11.000 Km. de autopistas

Lineamientos de política

- Plan Estratégico de Energía y Transporte
- Uso racional de la Energía
- Fortalecimiento del sistema de ferroviario (Carga y pasajeros) con enfoque multimodal
- Desarrollo corredores binacionales y regionales
- Eficiencia operativa de las vías navegables
- Calidad y seguridad del transporte carretero
- Mejoramiento portuario
- Reducción gradual de subsidios manteniendo tarifas diferenciadas

EDUCACIÓN

- Mejoramiento sustancial de la calidad educativa
- Fortalecimiento Escuela Técnica y Formación Profesional
- Gasto Público en Educación 6% (como % del PBI) .

- Cumplimiento efectivo de leyes de Educación
- Mejoría sustancial y permanente de la escuela pública
- Sistema de evaluación de la calidad educativa
- Mecanismos formales de difusión y colaboración escuela – empresa
- Orientación de la oferta educativa técnica a las necesidades productivas

Objetivos 2020

Lineamientos de política

INVERSIÓN Y FINANCIAMIENTO

- Inversión 25% PBI
- Crédito al Sector Privado no financiero: 31% PBI
- Desarrollo del Mercado de Capitales (50% PBI de capitalización bursátil)

- Banca de Desarrollo
- Medidas Fiscales pro-inversión y producción (Ley de Promoción Industrial, **reinversión de ganancias**, etc.)
- Facilitar acceso a empresas medianas al Mercado de Capitales
- PyMEs: Facilitar el acceso al financiamiento-reducción de trámites

EMPLEO Y RELACIONES LAB.

- Desempleo 5%
- Empleo no registrado 20%
- Participación del Salario / PBI 54%

- Marco normativo equilibrado, que garantice prevención de los riesgos, protección del trabajador y la seguridad del empleador y no aumente costos no salariales ni judicialidad
- Reducción conflictividad (esquema colaborativo)
- Marco normativo específico para PyMEs que signifique un menor costo laboral
- Mecanismos de formalización PyME focalizados e integrales

Objetivos 2020

Lineamientos de política

BASE EMPRESARIAL

- Aumentar 30% la cantidad empresas cada 1.000 Habitantes
- PyMEs 15% del total exportado
- Aumentar movilidad escala empresarial
- Mayor diversificación y radicación regional
- Incrementar la cantidad de grandes empresas nacionales.

- Mejorar la efectividad/accesibilidad de la política orientada a PyMEs
- Marco normativo y tributario específico para PyMEs
- Unificación de programas de apoyo a las PyMEs (con participación entidades empresariales)
- Promoción de la cultura emprendedora, intensificación y flexibilización de la asistencia al nacimiento y desarrollo de nuevas empresas
- Política específica para empresas medianas (futuras “grandes”) y mejora del funcionamiento de la Ley de Defensa de la Competencia.

INTEGRACIÓN PRODUCTIVA Y DESARROLLO LOCAL

- Brecha de pobreza provincial: 3,2
- Brecha de desarrollo provincial (PBG provincia más próspera / PBG más rezagada): 6 veces
- Creación y crecimiento de *clusters* – cadenas de valor

- Implementación de políticas horizontales con foco o prioridad en regiones más postergadas
- Desarrollo de clusters y cadenas de valor
- Asociatividad y complementación de actores privados (integración productiva)
- Desarrollo de una oferta de políticas activas amplia y orientada al desarrollo local y cadenas de valor
- Articulación público-privada

Objetivos 2020

Lineamientos de política

COMPETITIVIDAD, INNOVACIÓN Y VALOR AGREGADO

- Inversión I+D (Pública y Privada) 1,5% PBI
 - Expo alta tecnología / total MOI: 15%
 - Nuevas empresas de base tecnológica
- Potenciar orientación y la prioridad de política al desarrollo científico tecnológico
 - Promoción de la cultura de la innovación en las empresas
 - Estrategia competitiva basada en productos con alto valor agregado
 - Vinculación y colaboración entre empresas y demás agentes del Sistema de C&T
 - Orientación de la oferta de conocimientos del Sistema C&T a los desafíos tecnológicos y oportunidades de innovación del sector productivo

INSERCIÓN INTERNACIONAL

- Expo USD 125 MM
 - Superávit comercial USD 15 MM
 - Expo MOI y MOA / Total: 7%
- Inserción internacional inteligente, defendiendo la producción y el trabajo nacional en las negociaciones comerciales internacionales y propiciando la exportación de productos de alto valor
 - Mecanismos de defensa comercial articulados con los objetivos planteados en términos de desarrollo industrial, que continúen permitiendo el desarrollo de los sectores más competitivos o equilibrados para la realidad de los distintos subsectores
 - Normas y mecanismos para la promoción de exportaciones, con énfasis en productos de alto valor
 - Coordinación de sector productivo y organismos de promoción comercial